RAYLEIGH METHODIST CHURCH

Eastwood Road
Rayleigh
Minister
Rev. Phil Warrey 01268 770333

[image:]

THE NEWSLETTER
OCTOBER 2016

1
Introduction
The Gospel reading for 18th September was one of those difficult ones, one of those readings that LPs and Ministers avoid when it comes around in the lectionary. One of those readings when we find ourselves asking – what on earth is this about? So having laboured to write a sermon on this for Rochford, I thought Rayleigh and Hockley may like to read this. So before you read the reading, here are a few suggestions as to what it could be about, make your own mind up.
Is it about:-
· Slackening of rules – anything goes?
· Removing ridiculous rules, made by mankind about religion, rules that God did not intend?
· Usury – interest? Loan sharks.
· Becoming as wise as serpents?
· Tax
One other note, that we need to think about before a reading of this text is a reminder, that the reference to the “people who belong to the light” is about Israel, the chosen people. Chosen, not because they were God’s favourites, but chosen to have a light shone on them, as they were to be an example to the world, a model of good practice.
Reading - Luke 16:1-13 - The Parable of the Dishonest Manager
Then Jesus said to the disciples, ‘There was a rich man who had a manager, and charges were brought to him that this man was squandering his property. So he summoned him and said to him, “What is this that I hear about you? Give me an account of your management, because you cannot be my manager any longer.” Then the manager said to himself, “What will I do, now that my master is taking the position away from me? I am not strong enough to dig, and I am ashamed to beg. I have decided what to do so that, when I am dismissed as manager, people may welcome me into their homes.” So, summoning his master’s debtors one by one, he asked the first, “How much do you owe my master?” He answered, “A hundred jugs of olive oil.” He said to him, “Take your bill, sit down quickly, and make it fifty.” Then he asked another, “And how much do you owe?” He replied, “A hundred containers of wheat.” He said to him, “Take your bill and make it eighty.” And his master commended the dishonest manager because he had acted shrewdly; for the children of this age are more shrewd in dealing with their own generation than are the children of light. And I tell you, make friends for yourselves by means of dishonest wealth so that when it is gone, they may welcome you into the eternal homes.

2

‘Whoever is faithful in a very little is faithful also in much; and whoever is dishonest in a very little is dishonest also in much. If then you have not been faithful with the dishonest wealth, who will entrust to you the true riches? And if you have not been faithful with what belongs to another, who will give you what is your own? No slave can serve two masters; for a slave will either hate the one and love the other, or be devoted to the one and despise the other. You cannot serve God and wealth.’
Sermon
Tax has been on my mind in the last few weeks. It started after an email from my Tax consultant, advising that if I did not have my tax submitted by a certain date, I would have to pay extra to ensure my tax return was completed in time.
Ministers of religion have an extra page for tax submissions, because we receive payments for some funerals and weddings. Every year, I promise myself I will be better at collecting together the receipts for the things that I purchase that I am allowed to offset against tax, every year I fail, and find myself scrabbling around for some receipts.
We also had a shock (most Methodist ministers), in receiving a letter from HMRC stating that they had noticed our increase in pay, and informing us that we would probably have an additional tax bill of around £2000 at the end of the year. (It’s normally about £150!). Some found themselves in the 40% tax bracket, and had a shock when they received reduced pension payments from previous employment. After a statement from the Methodist Church denying any responsibility, and blaming a single minister in the Conway and Prestatyn Circuit, and insisting that we all ring HMRC individually to sort it out, we were eventually told (with no apology), that the new payroll company had sent erroneous data to the HMRC. So this being heavy in my mind, may affect what I say.
So what is this reading all about? Jesus would have been surrounded by the poor as he was out and about teaching and preaching, he’s trying to teach the disciples how they are required to behave. Many in the crowd would have experience of being oppressed by the rich, especially by rich absentee landlords, and would be dealing with the Landlord’s agent, called in this case the manager, or in some other English versions the steward.
For this particular steward, a crisis occurs, he is threatened with the sack. We don’t know why, perhaps he was not making enough money for the landlord – that detail is not important, this is a parable, not an allegorical story, it’s not really the content of the story that matters, it’s the meaning, or the truths that we can learn from it that is important at the end of the day. Let’s not get too bogged down by the content or details of the story. (otherwise we’ll have to start doing maths to see if the interest on olive oil is higher than the interest on wheat).

3
Yesterday, some of us were at Synod in Biggleswade. Yes, Biggleswade is in our district, and yes it was miles away. One of the interesting comments made by one of the speakers, when we were taking about Mission in Britain and the Joint Public Issues Team, was the difference between the poor now and the poor when Mission in Britain was first set up. The poor used to be those unfortunates that did not have a job or could not work. In 2016, the poor are likely to be in work, but not receiving a living wage.
Imagine you are an olive farmer in the 1st century on the hills surrounding Bethlehem. In 31AD, the weather had been so bad, olive production was at a record low. To add to that Mariam has had yet another baby, that’s 6 mouths to feed, and your sister’s husband has died, and she’s moved back into the farm. You’ve eeked out the money from last year’s harvest, but now it has run out. It’s time for little David, Samuel and Benjamin to go back to school, and these codex, that the romans have introduced instead of scrolls cost a fortune, and the twins Samuel and Benjamin have outgrown their sandals again, and typical, the local outlet store does not have any in their size.
Just to make things worse, this morning as you inspected the olive grove, you suspect there is a blight on some of the leaves. How are you going to make ends meet, how are you going to feed the family, by the codex and the sandals for school, especially as the rent is due tomorrow. All your family and friends are also Olive growers, they are in the same situation, they can’t help, and since Moses outlawed the charging of interest on loans, Wonga has gone out of business. What are you going to do? Take a moment to have a think. One more small clarification – banks and credit cards haven’t been invented yet.
[Ponder]
What has probably been going on as background to this reading was that the rich man, via his manager has been loaning money, or letting them off their rent, and building up a charge sheet in jugs/barrels of oil and bushels of wheat. The interest rate on oil seems to have been higher than wheat, perhaps there was a threat of a poor harvest, and so the rich man had to make sure by charging a higher effective interest rate that he got some returns. Now the rich man knows he’s not supposed to do this, but he gets away with these fiddles, as it seems to suit everyone, and anyway, no money is changing hands so how can he be charging interest.
Of course we know what happens to people who can’t pay their debts in the first century Bethlehem, we know, because the same things happen still in other places in the world, they are sold into slavery or bonded labour. The stakes are high.
The manager has been threatened with the sack, so he thinks to himself. I need to make some friends quick, I’ll need a job, here comes Philip the farmer, he always looks after his workers, and shares food with them, even when he really has none

4
to spare. What does he really owe, I know, I’ll wipe off the illegal interest my boss the rich man has put on his bill, then perhaps he’ll take me in, he’ll give me a job and put a roof over my head. So he says to Philip, here’s your bill, it’s for 100 Barrels of oil. Take it and write 50!
If you were Philip, if you were that farmer worrying about the bills, the sandals and books for the kids, and the possible blight on the olive trees, if you were thinking you may only get 75 barrels this year, and you already owed 100, how would you feel towards Bartholomew the shrewd manager – would you offer him a job, a roof and a meal? – of course you would, he’s just saved you and your family, and your household from slavery and bonded labour.
As for Bartholomew, as he faces the landlord, the hated absentee landlord, living it up in Jerusalem or Tiberius. There’s not much he can do, he can’t take Bartholomew to court can he, the judge would find out that he’s been charging interest!
So what is going on here, we’ve got a bit of an understanding now of the situation, but what is Jesus recommending? Is he encouraging mal practice and deviousness? – Well no, because the shrewd manager did not actually do anything wrong, he was putting right what his boss the rich man was doing wrong – he was like a first century whistle blower.
We are being encouraged to put things right, to make friends in this world by the way we use our money, and to prepare ourselves a home in the world, or the kingdom that is to come.
So is this about tax?
One of the things that I regret, was when I was working as a consultant, between being made redundant, and starting in the ministry. I had a little business PJW Consultants Ltd. A limited company, part of one of those umbrella schemes. The company paid a lot of tax, but during those few years, I didn’t pay much personal tax. As a director I received a retainer and dividends, and hence somehow only paid a small amount of tax. This didn’t seem right, but every time I asked questions about it, I was assured that it was above board, and legal. I came to realise, that whereas it was legal, it was not very ethical, and I was probably not paying my fair amount of tax. Fortunately for me, as I was beginning to realise this, my short spell of being a consultant was coming to an end and I was moving into the ministry. As I was only working as a consultant part time, and doing my ministerial training part time, we weren’t raking it in, and by the time I started here in September 2012, with the costs of the move, and the costs of setting up Theresa in our house, we were cash neutral, and had run out of money completely just before my first stipend payment went into the bank!

5
poor record of paying their taxes. Austerity in this country is down to low tax revenue, and not our welfare bill which governments would like us to believe. Our poor are getting poorer, and our rich are getting richer, and our corporate giants seem to be getting away without paying their taxes.
The Methodist Tax Justice Network would like us to contact our MPs and to complain about corporate tax avoidance. Why should we do this? Because the billions that the transnational companies are not paying are needed in this country to help us out of austerity, to pay fair pensions, to keep our libraries open, to stop welfare sanctions, to open youth clubs, to put police back on the streets and to pay the poor care visitors living wages and travel time between their appointments.
Even Cadbury now, are not paying any tax. The Cadbury family were Quakers, and were inspirational in building a village for their workers, providing health care and decent schools.
And what about us. Last summer my father in law arranged for some decorating to be done in our house in Bristol. One of his friends from the rugby club. I thought he was a professional decorator, he certainly did a good job. It was only when I came to pay him, did I realise that this was a cash in hand job, no receipt, no record, probably no tax paid. Each time we do this, the potential tax revenue goes down and we edge closer to austerity and Greece.
We are called to do the right thing, not to serve 2 masters, we can either love money, or love God. There is a different understanding to this reading if the person coming to the shrewd manager was the Financial Director of Google or Starbucks or Apple, and the shrewd manager says, yes here is your tax bill, it says £6billion – make it £1 million – nudge, nudge, wink wink - "a nod is as good as a wink to a blind bat".
We need to think about being shrewd managers and how we use our money, talents, gifts and resources to help the poor, and build for ourselves a home in heaven.
There is another reading of this parable, linked to the “people of the light”. There was a crisis coming, the people of the light had again been drifting away from God. The destruction of the temple is coming in 70AD, Jesus had warned and warned them to turn from their plans of violence and conflict against the might of the Roman Empire, he had spoken to them of forgiveness, turn the other cheek, walk an extra mile, love your enemy all to no avail. He had tried to get the people to turn from their ways, to repent and turn back to God.
The Pharisees, scribes and legal experts were making it more and more difficult especially for the poor and the working classes to access the temple and any hope of atonement or righteousness. Remember, if you were classed as “unclean” you

6
could not enter the temple -whole professions were automatically unclean, and there was a cost to the mikvah baths, money changing, temple taxes and sacrifices.
There is a sense in this parable as the steward writes off a portion of the debt, of Jesus, who said, “for my yoke is easy and my burden is light”, the Pharisees, Scribes and legal experts had made so many rules and conditions for righteousness – Jesus says “come follow me” – simple. No pre-conditions.
So is the message for us from this Parable about Jesus and his love for us, Is Jesus saying to us, you’ve made all this temple/Church stuff too difficult for people. Make it easier. Write off people’s debts, make them more manageable.
What rules have we written for our understanding of faith, what conditions have we made, what standards have we set before we will accept someone as a Christian?
[bookmark: _GoBack2]What do we need to write off, what rules do we need to set aside so that we can be the shrewd managers, and build up our welcome in for our eternal home.
Let’s be shrewd managers, let’s think about what we need to do to build up our welcome in our eternal home, and let’s not try to serve 2 masters, only Jesus.
Phil 									Amen[image:]

7
October Preaching Series
In October we are having a teaching and preaching series entitled: - A journey through the Old Testament – through personal journeys of faith.
This has come about as a result of a number of conversations, and is a great opportunity for our worship leaders to tackle a subject together with me, and for us all to learn together.
By their very names, we can be lulled into a false sense that Old Testament (OT) is out of date, and replaced by the New Testament (NT). We could even start thinking that Jesus wrote it off by issuing new commandments and that the good news event of his death and resurrection, the good news event that defeated sin and death means that we no longer need to look at the OT.
But Jesus constantly referred back to what we call the OT, sometimes quoting it slightly differently from the original texts with tongue firmly planted in cheek to get the learned who were listening to have a bit of a re-think.
For me, I see the whole of the bible as a progressive revelation of God’s love for us. Progressive, as we realise a little more of God’s love as we (the people of God) learn more about God as it was written, and begin to understand a little more about God.
If the OT was important to Jesus, then it should be important to us today, and still there is so much to learn from it. This year our President and Vice president of Conference have taken as their theme a famous verse from the prophet Micah, one that has a huge amount to teach us today.
Micah 6:8 – “He has told you, O mortal, what is good; and what does the Lord require of you but to do justice, and to love kindness, and to walk humbly with your God?”
The word testament, as in Old Testament and New Testament, comes from a miss-translation of a Greek word into the Latin for the Vulgate – the Latin version of the bible. The Greek word meant covenant, or agreement, and it refers to the covenants that God has made with his people. The Old Covenant was when God said that we would be his people and he would be our God.
Exodus 6:7 - I will take you as my people, and I will be your God. You shall know that I am the Lord your God, who has freed you from the burdens of the Egyptians.
Interestingly the writers in the NT refer to what we call the OT as “the scriptures”; “Scripture”; “the holy scriptures”, or “the Law”, sometimes even “the law of Moses, the prophets, and the psalms”. The OT points to the means of salvation through the Messiah. The NT concentrates on Jesus, and shows us that he is our Messiah, our Christ, our Saviour.

8
At his last Passover meal Jesus said of the cup of blessing that it was the blood of the covenant poured out for many (Mark 14:24); the blood of the covenant poured out for many for the forgiveness of sins (Matt 26:28); the new covenant in my blood (1 Cor 11:25); the new covenant in my blood poured out for you (Luke 22:20). In so doing he was affirming that his death was the means by which the new covenant, the kingdom of God would come about. More about that on another day, and in another preaching and teaching series.
So let’s start our Journey through the Old Testament, after all God is still our God and we are still his people.
The OT as we know it was agreed in the first century. We need to remember it was written over the course of 1500 years, by many and varied people, in many different styles and genres of writing. For us Methodists we recognise that the whole of the bible is God breathed (2 Timothy 3:16).
We need to remember it is a collection of scrolls, and where we have what we call books split, like 1 or 2 Kings, that is because the whole of Kings would not fit comfortably on one scroll. It was the Romans who introduced Books or Codex, Codices. (Made it a lot easier for the early Christians to hide what would become the NT scriptures in Codex format when the Romans came to burn them!)
We commonly split the OT into 4 sections: -
1. Law – Genesis, Exodus, Leviticus, Numbers, Deuteronomy
2. History – Chronicles, Kings, Samuel, Judges, Ruth
3. Wisdom – Job, Psalms, Proverbs, Ecclesiastes, Song of Songs
4. Prophets – Isaiah, Jeremiah……..Malachi, Zechariah
Though there are many other ways we can categorise the books.
We need to remember that amongst all the biblical books there are various genres of writings. We are used to this in other writings, we can read Shakespeare and realise that it is poetic prose, or read Winston Churchill’s A History of the English Speaking Peoples, and know it is history. We can read Tolkien or C S Lewis’ Narnia series and know that it is Fiction - a narrative story. But we still know that there are truths to be learned from each type or genre of writing. Jesus we know tells a good story, we call them parables. Stories with truths and hidden meanings. We have learned to determine what are parables and what are the historic sayings and actions of Jesus.
The bible contains many genres, Historical Narrative, The Law, Wisdom, Psalms (Poetic Songs), Prophecy, Apocalyptic, Gospel (the good news), and Epistles (letters). There is also poetry and parable. The book of Esther is a good story
where God is not mentioned, yet there is still much to be learned from the Hebrew girl who becomes a princess.

9

Prophecies include predictions of future events, warnings of coming judgment, and an overview of God’s plan for Israel. Apocalyptic literature is a specific form of prophecy, largely involving symbols and imagery and predicting disaster and destruction. (See Daniel 7, Ezekiel 3 and Revelation 6).
Many people struggle with the violence and savagery in the OT, and one of the most helpful comments I heard in a bible study once was when we had been considering a passage of history that included the slaughter of the people in Jericho (Joshua 6:21), a verse that we often leave out when we tell the story in Sunday school. The person said “just because it is in the bible, it doesn’t mean God approved of it!”
So in October then we will undertake A journey through the Old Testament – through personal journeys of faith. We will be looking at the following:-
David and the Psalms Phil and Caroline - October 2
Elisha – living in Elijah’s Shadow and prophecy Keith and Janet - October 9
Esther and history– Pat and Paul - October 16
Moses and the Law - Margaret and John - October 23
Daniel and Apocalypse - Margaret and Janet with Phil - October 30
To help you prepare for some of these sessions, we suggest the following home reading: -
October 2nd - 	Psalms 3 (Cry for help), 18 (Thanks to God), 8 (Praise), 46 (Pilgrimage), 15 (Wise Thoughts), 137 (A cry for vengeance)
October 9th - 	The Times of Elijah and Call of Elisha – 1 Kings 19, Elijah’s death and 2 miracles 2 Kings 2, Elisha heals 2 Kings 4
October 16th - 	Esther – the whole book, it’s only 8 pages. If you want a short tour, read 2:1-8; 2:19-23; 3:1-15; 4:1-17 and 6:1-7:10.
October 23rd - 	The burning bush Exodus 3:1-4:17, Passover & Escape Exodus 12, Ten Commandments Exodus 19:16-20:17
October 30th - 	A vegetarian Diet Daniel 1:1-21; Nebuchadnezzar’s dream 2:1-49; The fiery furnace 3:1-30; The writing’s on the wall 5:1-31; The lion’s den 6:1-28, The four beasts 7:1-28.
We do hope that this is useful to everyone and that we can all learn something together as we study these scriptures.
Personally I would recommend reading these in the NRSV – New Revised Standard Version. For those of you who have access to the internet, there is a very simple way of searching for passages use bible.oremus.org
Another useful book you may want to consider purchasing is “The Bible Book: A User's Guide” by Nick Page, make sure if you are buying this second hand (eg from “World of Books” that you buy the 2008 version). Southend Christian Bookshop should be able to get you a copy. Phil Warrey

10
NATIVITY SETS NEEDED

As part of our Bazaar we will also be holding a Nativity Festival in the Church.
What is a Nativity Festival, you ask? A lot of us have nativity sets that only come out at Christmas. Many of them are special to us, and some have stories attached to them. For the Nativity Festival we would like to gather as many of these sets together in one place. They can be little, they can be big. They can be china, plastic, knitted, glass. They can be shop bought, homemade. It doesn't matter. We would like a large, varied display.
I will be collecting sets from the beginning of November, up until Friday 2nd December. They need to be given to me, or left in the vestry. They must be marked with your name as well as a description of the set (maybe a label or piece of paper). Also if you know where it came from - there are many from all round the world - and any story attached to them - how you found it, why it is so special. I'm happy to receive more than one set per person - I have at least 12 sets myself!!

Sets will be available for collection from Sunday 4th December, in time for
display in your own homes.

WESLEY METHODIST CHURCH ELM ROAD LEIGH ON SEA
AUTUMN FAIR

CALL FOR CRAFT STALLHOLDERS
Saturday 29th October
10 am to 3 pm
£15 per table
INTERESTED?
communications@wesleymethodist.org.uk
or call 01702 711851

[image:]

12
3Generate Needs you
You've heard me banging on about what an amazing event 3Generate is, and earlier in the year I was pestering to get you to send young people from your church.

An amazing 800 young people have signed up from across the connexion to attend 3Generate this November. Rejoice in this, and that we have 11 young people going from Hockley.

This is a huge success but it also gives us a bit of a challange in that we need to find some 150 volunteers to staff the event. So far only 24 people have signed up, and 2 of them are Caroline and Me!

So here is your chance to do something connexional, missional, and with young people. We need volunteers of all types, youth workers, children's workers. I even have jobs for people on my team who can sit and steward areas of the building.

This would be a great chance to come and see what the event is like, and then you can encourage your church young people and children to attend next year.

To find out more about the event click on the link below, or call me on 01268 770333.

http://www.methodist.org.uk/mission/3generate/getting-involved/volunteering

We can help you with transport to and from Swindon, and you will be provided with accommodation and food. This is over the weekend 25th to the 27th November 2016. You will need to attend a briefing/training day in Birmingham but expenses are paid for this.

Please consider signing up to help.

Every Blessing Phil Warrey

13
BIG PROJECT – REFURBISHMENT WORKS
This note is to provide a short update on progress over the last four weeks.

We have just heard from our fund-raising specialist (Kirsty) who has so far completed two applications for grants and we are waiting for her to share the detail with us. Also, we have received proposals and a quotation from an architect for toilets and a kitchenette in the pre-school rooms and in the last 24 hours two kitchen specialists have provided quotations for an upgrade to the kitchen. We are currently reviewing the information received to date so that we can determine the next steps.

[bookmark: _GoBack1]We hope to report further progress next month but if you have any questions or comments in the meantime please contact Keith Flintham.

WESLEY GUILD

Our programme for October is:

 6 October	No Meeting Holiday Week

13 October	Roger Basset
		From Southend Hospital (Urology Department)
20 October	Rev Phil Warrey

27 October	“Food and Fun”
		7:30 pm (note Time)
Tickets available from John Blades or Guild Members

We have a selection of guest speakers on a wide range of interesting subjects. Come along and joinus at 8:00 pm – it would be nice to see some new faces!

Pat Oatley	

14

CAKES TASTES BETTER TOGETHER
We are taking part in the Macmillan coffee morning and would love for all of you to be a part of this.
We invite you on October 8th 11am to Westerley Christian Care Home to help raise money for Macmillan cancer support. Please extend this invite to family and friends as they are also welcome.
Please feel free to bake and bring cakes with you and join in the fun of supporting the Macmillan team that support us.
We look forward to seeing you.

Nicky Bourouisa
Deputy Manager

CHURCH ANNIVERSARY LUNCH
We are having a four course Sunday lunch on the 20th November.
Tickets are £10 from Sheila Allen or Pat Harrison.

HIGH SOCIETY
We still have a few seats left for the trip to the Mill at Sonning on Saturday
17th December.
The cost is £63 which includes the coach and drivers tip, lunch at the Mill and best seats in the theatre, all profit to the Building Fund.
Please contact me in case of interest.
John Harrison Tel:- 01268 774637

CIRCUIT EVENT

Accreditation Service for Ms Margaret Chipandambira and Mr Bob Briant
two of our Local Preachers, will take place at
 Trinity Methodist Church Sunday 9th October at 6pm.
Everyone is welcome and light refreshments will be served following the service.

15
SMILE LINES
Wear out
Three little boys were bragging about how tough they were.  "I'm so tough," said the first boy, "that I can wear out a pair of shoes in a week."   "Well," said the second little boy, "I'm so tough, I can wear out a pair of jeans in a day."   
"That's nothing," said the third boy. "When my parents take me to see my
grandma and grandpa, I can wear them out in just one hour."

If you understand it…
When you get to the point where you really understand your computer, it's probably obsolete.  

Lost in translation
Sign on a door in Istanbul: American dentist – 2nd floor. Teeth extracted by a new Methodist.

No
A curt reply to a bishop who had suggested that a certain incumbent consider moving read: Dear bishop, I REMAIN, yours faithfully….

Not any more
Two young tourists went into a Quaker Guest house in Lakeland. As they were strangers, the warden approached them and asked; ‘Are you Friends?’ The answer came back politely, ‘Oh no, not now, we are married.’

Ouch
A lady who had been absent from church for some weeks due to a illness proudly told her new doctor: ‘The Vicar dropped on me.”

All Angels?
The slightly harassed minister stood on the railway station platform with a number of lively Sunday School children, while the two Sunday School teachers went off to buy tickets. A porter came up to him and asked: ‘Excuse me, are you St Michael and all the Angels?’

Bye bye
Our lay preacher is from France, and occasionally amuses us with using words slightly out of context. One morning, coming to the end of a long sermon, he solemnly assured us: “Just a few more words, and then I will definitely decease.”

16

COFFEE MORNING

15 October 2016
10am-12noon
for

WOMENS FELLOWSHIP
(Elaine Blades)

It will include the following stalls, cakes cards, books, bric-a-brac,
and many more
 All welcome, please come along and support us

[image:]
COFFEE M0RNING
and
frugal lunch
FRIDAY 28TH OCTOBER
At
Christ church
Crown hill
Rayleigh
From 11am – 1.30pm

17
CHURCH FAMILY NEWS

Now that we are settling into a new Methodist year, please remember to
send in news of special Anniversaries, achievements or birthdays from
90 onwards. We like to share each other's highs and lows.

In the meantime we have some more information about grandchildren,
this time from the Lorrimores.

Emma starts her apprenticeship in September with Rolls Royce, in
conjunction with University.

Following good GCSE results Charles has secured a place at Wellbeck
College to study for A levels, sponsored by the Army.

Penny gained excellent A level results and there are 5 others whom I'm
sure we will hear about at a later date. Well done.

Further news: Phil and Caroline's grandson Eric is a year old and is
now walking.
Val Tyler

WOMEN'S FELLOWSHIP

Our programme for October is:
3 Octonber 	Members Afternoon
10 Octonber 	Speaker - Ian Crossley
		“Mercy Ships"
17 Octonber 	Speaker - Graham Mee R.S.P.B

24 Octonber 	Speaker - David Tweddle
 		"British life in India"

31 Octonber	"Ladybirds Singing Group"

Elaine Blades
18

[image:]
Thundersley Methodist Church
Afternoon Club Kennington Avenue, (near Tarpots Corner)
4th October, 2.30pm

Diagnosis and Effects of Dementia
A talk given by Michael Meehan of the Alzheimer’s Society

Come and find out more about Dementia, ask any questions you may have and discover services that are available in the area. Refreshments following.

Operation Christmas Child asks for one million shoeboxes
This year Operation Christmas Child UK hopes to send one million shoeboxes to needy children in developing countries. And if you find it hard to get hold of a shoebox, no worries: OCC is now offering flat-pack shoeboxes for individuals, families, churches, schools and community groups.

The vision of Operation Christmas Child remains so simple: “a Christmas shoebox gift is a ‘treasure chest’ for a child who has never received such a gift before. It is a powerful symbol of hope that someone, somewhere, cared enough to pack a gift. Last year, people across the UK set 900,008 shoeboxes to 14 different countries. They played a key part in over 11 million children globally experiencing God’s unconditional love through a simple gift. Thank you!”
More details at: https://www.samaritans-purse.org.uk/what-we-do/operation-christmas-child

19
SERVICES FOR OCTOBER
[S] = Sacrament of Holy Communion	[P] = Parade
[B] = Infant Baptism

 2 October	
 10:45 am	MORNING WORSHIP [S]
 Themed Preaching
 Rev Phil Warrey
 9 October
 10:45 am	MORNING WORSHIP
 Themed Preaching
 Local Arrangement
	 	6:00 pm 	CIRCUIT SERVICE
 At Trinity
16 October	
 10:45 am	MORNING WORSHIP
 Themed Preaching
 Local Arrangement
23 October
 10:45 am	MORNING WORSHIP
 Themed Preaching
 Local Arrangement 		
 6;30 PM	EVENING WORSHIP [S]
 Themed Preaching
 Rev Phil Warrey

 30 October	10:45 am	MORNING WORSHIP [S]
 Themed Preaching
 Rev Phil Warrey
 4:00 pm	Messy Church
 Rev Phil Warrey

A GENTLE REMINDER
Please could I remind all users of the Church premises not to use cellotape on any walls, windows, etc. If Blu Tac is used please remove it afterwards.
Many thanks
Margaret - Lettings Officer

20
RAYLEIGH METHODIST CHURCH
PRAYER GROUP MEETING DATES
[image:]

2016:

October: 5th & 19th
November: 2nd, 16th & 30th
December: 14th & 28th
ALL MEETINGS ARE ON
WEDNESDAYS, COMMENCING
AT 9.30AM, FOR ABOUT 45MINS.

FROM THE EDITORS WE NEED YOUR ARTICLES
November EDITION
The deadline for this edition of the Newsletter is Sunday 16 October 2016 (in Welcome Area) or Wednesday 19 October (through our letter box or by email).
johnward816@gmail.com

BIBLE STUDY
Bible study at Clifford and Linda's (01268 784402)
10am Friday 28th October - Book of Zechariah.

LADIES CLUB
28 September - Macmillan coffee afternoon
5 October - Spot the Intro - Part 2
12 October - Jenny Wilson - Magnets for life
19 October - Headway - Speaker to be confirmed
26 October - Half term
Elizabeth Ellis

[bookmark: _GoBack]SERVICES
Sunday Services 	10:45 am
Café Church 	 4:00 pm on the 2nd Sunday of each month
Messy Church	 4:00 pm on last Sunday of each month
also occasional services at 6:30 pm.
See church noticeboard for this month’s details
Junior Church 		10:45 am
Monthly Mid-Week Communion (except in August)
On the 3rd Tuesday of the month in the WESLEY ROOM at 10:30 am.

REGULAR WEEKLY MEETINGS
Monday
1:15pm Sunbeams Parent and Toddler Group
2:30 pm Women's Fellowship

Wednesday
1:45pm – 3:15pm Ladies Club
4:15 pm-5:30 pm Rainbows
5:45 pm -7:15 pm Brownie Guides
7:00 pm-8.45pm Guides

Thursday
10:00 am Care and Share
5.15 pm- 6.15pm Beavers
6:30 pm - 7:45 pm Cubs
8:00 pm – 9:30pm Scouts
8:00 pm Wesley Guild (Sept to May only)

Friday
4:30 pm-5:45 pm Rainbows
5:30 pm-7:00 pm Brownie Guides
7:15 pm -9:00 pm Guides
7:15 pm -9:00 pm Guides Senior Section (fortnightly)
[image:]
Preschool
Mon 9:15 am to 11:45 am
Tues Weds Thurs Friday 9:15-11:45 am & 12:30-3:00 pm

Editors John and Sue Ward 9 Sheridan Close Rayleigh SS6 8YR Telephone 01268 742847 (johnward816@gmail.com)
image4.jpeg

image5.jpeg

image6.wmf

image7.png

image1.png
L0 (0)| @ http://www.rayleighmethodistchurch.org.uk/

“ 3 @ v Pager Saeyr Tooke @ @

2 - & | @ reyicign Methodist crurch x

Rayleigh Methodist Church s situated close to the town centre at a

78 Eastwood Road, Rayleigh, SS6 7JP. Click here for map

We have ample parking

Sunday Service Times:

10:45 am Morning Worship

4:00 pm Messy Church on the last Sunday of each month

For dates of Café Church and 6:30 pm services ~ see calendar

Do come and visit us any time - we will be pleased to see you.

More information is available from the Worship tab.

Service details can be found on the calender.

Click Here to view our weekly Buletin

Scroll down to see our diary, daily reading, Tweets and other news.

Why not Like us on Facebook, Or Tweet us on @RayleighMetnCh
135 Sunbeams Parent& | .) “God is not unjust; he will not forget your
Toddler Group Rayleigh Methodist Church work and the love you have shown him as

you have helped his people and continue
1430 Women's Felowshin - o help them.” (Hebrews 6:10) 4 (Read by
Sy a— MaxMcLean. Provided by The Listeners Audio
-ssexishaps Rayleigh Methodist Bitle)
Church
20:00 House Group Meefin sms Powered by BibleGateway.com
v

1do hope none of us are

image2.png
2 Quiz Night.doc - OpenOffice Writer
rt Format Tgble Tools Window Help

s eaar ¥

Quiz Nig

Thundersley Methodist Church
Kennington Ave
Benfleet SS74BS

Saturday 15th October
Doors open at 18:30 start 19:00

Tickets
Adults£5_Children (under 15) £2
(Tables of 6-8)

Contact Anne Lane for tickets 01268 755291
Please bring your own non-alcoholic drinks and

nibbles.
In aid of the Church Foyer Extension Fund

Page1/1 English (UK)

® @ W@

|INSRT [STD |- |

|OBBRM (@—e—+——@ [53%

image3.png
" flyer.pdf - Adobe Acrobat Reader DC

File Edit View Window Help

Home Tools

fiyer.pdf

@B RERQ 00

x

2

@2 M O® o+ - [

Reflections

Join Harmonie Goncert Band at

Basildon’s Towngate Theatre on the 15th of October for

a special Gala Concert, to celebrate 40 years of making
music within the local communty.

We perform many concerts per year, many i aid of local charites,
‘and have a very wide music repertore, with something to st most
musicaltastes. This inciudes cassics, popular music, marches,
‘and music from fims and West-end shows, as well as more
‘demanding works waitten o artanged speciical for wind band.

Listen to the band perform a variety of their favourte music from

across 4 decades of making musi. Harmonie is also honoured
o be performing alongside the extremely talnted dance group
rom the e Noble School of Performing Arts, This concert also
features the worid premiere of Coln Touchin's new compositon
Scenes of Escex, composed specially for Harmons to
‘commemorate this morumentous event.

chase your tickets from the Basildon To
website: www.towngatetheat

Visit Harmonic's

x

@ signin

[ExportPDF ~

Adobe Export PDF @

Convert PDF Files to Word
or Excel Online

Select PDF File

fiyer pdf X

Comvert to

Microsoft Word (“docx) ¥

Document Language:
English (US) Change

Y CreatePDF v

Store and share files in the
Document Cloud

Lear More

